Central Burma Basin Assessment Unit 80480101 Central Burma Basin Assessment Unit 80480101 Irrawaddy Geologic Province 8048 Other geologic province boundary USGS PROVINCE: Irrawaddy (8048) Myanmar GEOLOGIST: C.J. Wandrey **TOTAL PETROLEUM SYSTEMS:** Eocene to Miocene Composite (804801) **ASSESSMENT UNITS:** Central Burma Basin (80480101) **DESCRIPTION:** This assessment unit is located in the north and central basins of Myanmar. It is an oil prone onshore basin developed parallel to the converging continental and marine plate boundaries. The rocks that comprise this assessment unit include the Eocene Laungshe Shale, Tilin and Pondaung Sandstones, and the Oligocene-Miocene Pegu Group, which exceeds 6500 m. This group includes interbedded sandstones, shales, and coals of deltaic to fluvial facies, and shallow marine shales, limestones, and sandstones. **SOURCE ROCKS:** Source rocks include the Upper Eocene-Lower Oligocene shales of the Yaw, Shwezetaw and Okhmintaung formations. Total organic carbon content is generally low where sampled (>1.7 percent). Organic content is primarily terrestrially sourced Type III kerogens. **MATURATION:** Maturities are generally low from Ro 0.2 to 1.5 percent where sampled outside of this assessment unit to the south in the Gulf of Martaban. **GENERATION AND MIGRATION:** The onset of generation probably occurred in late Miocene. Migration is primarily short, updip, and vertical through fault and fracture systems associated with the plate collision. These fault systems have been periodically reactivated through the present. **RESERVOIR ROCKS:** Interbedded sandstones of the Pegu Group are the primary reservoirs. Permeability ranges from less than 32 mD to as high as 3200 mD. Porosity ranges from less than 20 percent to 30 percent. The Eocene Ponduang and Tilin sandstones may also have reservoir potential and have a combined thickness of as much as 3500 m. including the interbedded shales. **TRAPS AND SEALS:** Traps include anticlines, faulted anticlines, fault truncations, and stratigraphic traps. Seals include interbedded Oligocene and Miocene shales and clays, and the thick clays of the Upper Miocene and Pliocene Irrawaddy Group. Structures in the Chindwin Basin area and stratigraphic traps developed in alluvial and deltaic systems have been only lightly explored and may have significant potential. #### **REFERENCES:** Bender, Friedrich, 1983, Geology of Burma, *in* Bender, F., Jacobshagen, V., de Jong, J. D., and Lutig, G., eds., The regional geology of the Earth series, Volume16: Berlin, 293 p. Brunnschweiler, R.O., 1974, *in* Spencer, A.M., ed., Mesozoic-Cenozoic orogenic belts Indoburman Ranges–Data for orogenic studies: Geologic Society of London Special Publication 4, p. 279-299. - Curray, J.R., Moore, D.G., Lawver, L.A., Emmel, F.J., Raitt, R.W., Henry, M., and Kieckhefer, R., 1979, Tectonics of the Andaman Sea and Burma, *in* Watkins, J.S., Montadert, L. and Dickerson, P.W., eds., Geological and geophysical investigations of continental margins: American Association of Petroleum Geologists Memoir 29, p. 189-198. - Kingston, John, 1986, Undiscovered petroleum resources of South Asia: U.S. Geological Survey Open-File Report 86-80, 131 p. ### Central Burma Basin Assessment Unit - 80480101 #### **EXPLANATION** - Hydrography - Shoreline - 8048 Geologic province code and boundary - --- Country boundary - Gas field centerpoint Oil field centerpoint Assessment unit code and boundary Projection: Robinson. Central meridian: 0 # SEVENTH APPROXIMATION NEW MILLENNIUM WORLD PETROLEUM ASSESSMENT DATA FORM FOR CONVENTIONAL ASSESSMENT UNITS | Assessment Geologist: C.J. Wandrey Region: South Asia Number: 8 Province: Irrawaddy Number: 8048 Priority or Boutique. Boutique Number: 804801 Total Petroleum System: Eocene to Miocene Composite Number: 804801 Assessment Unit: Central Burma Basin Number: 80480101 * Notes from Assessor CHARACTERISTICS OF ASSESSMENT UNIT Oil (<20,000 cfg/bo overall) or Gas (≥20,000 cfg/bo overall): Oil Oil What is the minimum field size? 1 mmboe grown (≥1mmboe) (the smallest field that has potential to be added to reserves in the next 30 years) Number of discovered fields exceeding minimum size: Oil: 12 Gas: 4 Established (>13 fields) X Frontier (1-13 fields) Hypothetical (no fields) Median size (grown) of discovered gas fields (bcfg): 1st 3rd 5.2 2nd 3rd 6.1 3rd 3rd 3rd 3rd Assessment-Unit Probabilities: | | | | | | | |---|--|--|--|--|--|--| | Province: | | | | | | | | Priority or Boutique | | | | | | | | Total Petroleum System: | | | | | | | | Assessment Unit: | | | | | | | | * Notes from Assessor | | | | | | | | CHARACTERISTICS OF ASSESSMENT UNIT Oil (<20,000 cfg/bo overall) or Gas (≥20,000 cfg/bo overall): Oil What is the minimum field size? | | | | | | | | Oil (<20,000 cfg/bo overall) or Gas (≥20,000 cfg/bo overall): Oil What is the minimum field size? | | | | | | | | What is the minimum field size? | | | | | | | | Number of discovered fields exceeding minimum size: | | | | | | | | Established (>13 fields) X Frontier (1-13 fields) Hypothetical (no fields) Median size (grown) of discovered oil fields (mmboe): 1st 3rd 5.2 2nd 3rd 6.1 3rd 3rd Median size (grown) of discovered gas fields (bcfg): 1st 3rd 83 2nd 3rd 60 3rd 3rd Assessment-Unit Probabilities: | | | | | | | | Established (>13 fields) X Frontier (1-13 fields) Hypothetical (no fields) Median size (grown) of discovered oil fields (mmboe): 1st 3rd 5.2 2nd 3rd 6.1 3rd 3rd Median size (grown) of discovered gas fields (bcfg): 1st 3rd 83 2nd 3rd 60 3rd 3rd Assessment-Unit Probabilities: | | | | | | | | Median size (grown) of discovered oil fields (mmboe): 1st 3rd 5.2 2nd 3rd 6.1 3rd 3rd Median size (grown) of discovered gas fields (bcfg): 1st 3rd 83 2nd 3rd 60 3rd 3rd Assessment-Unit Probabilities: | | | | | | | | 1st 3rd 5.2 2nd 3rd 6.1 3rd 3rd Median size (grown) of discovered gas fields (bcfg): 1st 3rd 83 2nd 3rd 60 3rd 3rd Assessment-Unit Probabilities: | | | | | | | | 1st 3rd 83 2nd 3rd 60 3rd 3rd Assessment-Unit Probabilities: | Attribute Probability of occurrence (0-1.0) | | | | | | | | 1. CHARGE: Adequate petroleum charge for an undiscovered field ≥ minimum size | | | | | | | | 2. ROCKS: Adequate reservoirs, traps, and seals for an undiscovered field ≥ minimum size 1.0 | | | | | | | | 3. TIMING OF GEOLOGIC EVENTS: Favorable timing for an undiscovered field ≥ minimum size 1.0 | | | | | | | | Assessment-Unit GEOLOGIC Probability (Product of 1, 2, and 3): | | | | | | | | 4. ACCESSIBILITY: Adequate location to allow exploration for an undiscovered field | | | | | | | | ≥ minimum size | | | | | | | | UNDISCOVERED FIELDS | | | | | | | | Number of Undiscovered Fields: How many undiscovered fields exist that are ≥ minimum size?: (uncertainty of fixed but unknown values) | | | | | | | | Oil fields:min. no. (>0) 5 median no. 30 max no. 90 | | | | | | | | Gas fields:min. no. (>0) 2 median no. 15 max no. 45 | | | | | | | | Size of Undiscovered Fields: What are the anticipated sizes (grown) of the above fields?: | | | | | | | | (variations in the sizes of undiscovered fields) | | | | | | | | Oil in oil fields (mmbo)min. size 1 median size 6 max. size 500 | | | | | | | | Gas in gas fields (bcfg):min. size 6 median size 30 max. size 900 | | | | | | | #### Assessment Unit (name, no.) Central Burma Basin, 80480101 #### AVERAGE RATIOS FOR UNDISCOVERED FIELDS, TO ASSESS COPRODUCTS | (uncertainty of the | ixea but unknown v | values) | | |--|--------------------|---------|-------------------------------| | Oil Fields: | minimum | median | maximum | | Gas/oil ratio (cfg/bo) | 1100 | 2200 | 3300 | | NGL/gas ratio (bngl/mmcfg) | 30 | 60 | 90 | | Gas fields: | minimum | median | maximum | | Liquids/gas ratio (bngl/mmcfg) Oil/gas ratio (bo/mmcfg) | 20 | 35 | 50 | | SELECTED ANCILLARY D (variations in the pro Oil Fields: API gravity (degrees) | | | maximum
51
0.23
3500 | | Gas Fields: Inert gas content (%) CO ₂ content (%) | minimum | median | maximum
 | | Hydrogen-sulfide content (%) | | | | | D'III D (L. () | 400 | 4000 | | 400 1600 3500 #### Assessment Unit (name, no.) Central Burma Basin, 80480101 # ALLOCATION OF UNDISCOVERED RESOURCES IN THE ASSESSMENT UNIT TO COUNTRIES OR OTHER LAND PARCELS (uncertainty of fixed but unknown values) | 1. Myanmar represent | s 100 | areal % of the total assessment unit | | | |--|---------|--------------------------------------|---------|--| | Oil in Oil Fields: Richness factor (unitless multiplier): | minimum | median | maximum | | | Volume % in parcel (areal % x richness factor): Portion of volume % that is offshore (0-100%) | | 100 | | | | Gas in Gas Fields: | minimum | median | maximum | | | Richness factor (unitless multiplier):
Volume % in parcel (areal % x richness factor):
Portion of volume % that is offshore (0-100%) | | 100 | | | # Central Burma Basin, AU 80480101 Undiscovered Field-Size Distribution **OIL-FIELD SIZE (MMBO)** ## Central Burma Basin, AU 80480101 Undiscovered Field-Size Distribution **GAS-FIELD SIZE (BCFG)**